

Rapid Port Enhancement for the TSV Overview

Email: jimmy.e.fowler@erdc.usace.army.mil

Rapid Port Enhancement for the TSV

- •New Army Science and Technology Objective (STO # IV.EN.2003.04)
- Presently only funded at 6.2 level
- •4 year effort started in FY 03

Sponsor Agencies:

DPMO, MSBL

RPE Team

- Coastal & Hydraulics Laboratory ERDC
- Geotechnical & Structures Laboratory ERDC
- Quantum Engineering Design, Inc
- Alion Inc.

Additional Members

Director, Internal Pressures

DIPs, Static Hydrobeam Tube Systems (DIP SHTS)

RPE R&D Program

RPE R&D Components

Presently Funded Efforts:

Lightweight Modular Causeway Development Small Sea Port Characterization Methodology Throughput Model Development

Proposed Unfunded Efforts:

Near Shore Breakwater
Expedient Dredging
Rapid Pier Repair/Upgrade
Waterside Security

RPE R&D Major Milestones

Rapid Port Enhancement for the Theater Support Vessel

FY04: Small Scale Lab Demonstration

FY 04 Integration of Egress/Ingress Port Algorithms

FY05: Fabrication of Scaled Causeway Model for Field Demo

Integration of Algorithms into Small Port Throughput Model

FY06: Scaled Field Demonstration of Causeway System and

Modeling Capabilities/Small Port Tool-kit

FY06: Lightweight Causeway System ready for full scale (6.3)

program/demonstration

Throughput Model Development

POCs: Green, Debra and Greg

Key Milestones:

'03 Cluster Analysis of Small Ports

'04 Computational framework for land/sea-based throughput analysis

'05 Link sea/land modules for Small Port Throughput Model

'06 Validate Small Port Throughput Model

Korean Theater Scenario

Small Port Characterization Methodology

POC: Dr. Resio

Key Milestones:

'04 Small Port Characterization/Classification System (SMPCCS)

'05 Inferential System for Applying SMPCCS when data is lacking

'06 Small Port Classification/Assessment Module

Lightweight Modular Causeway Section Development

POCs: Resio, Donald
Fowler, Jimmy
Pratt, James
Ray, James
Bevins, Tommy
Plackett, Mike

- Many more small/medium ports available to TSV/HSV/HSC
- Many will not be immediately offload compatible and will require upgrade or access improvements
- Existing/planned causeway systems not transportable by TSV

Fixed Steel/I fiedifiatic Causeway Elements		
	Fixed Steel	Pneumatic
Volume	In-storage size must be sufficient to float causeway elements plus load	In-storage size must be sufficient to float causeway element only
Strength/Weight	Deck load must be conveyed to sides and bottom - requires thick deck/internal	Deck load is supported on top of pneumatic tube - greatly reduces deck thickness

bracing

- more freeboard does not require significantly significantly more weight more weight Fixed weight/volume means Reduced volume during deployment means relatively large draft for beaching large capacity causeway elements

requirement

Draft

less draft for beaching large capacity causeway elements Can be adjusted to improve trafficability

Depends on bottom Configuration of conditions/slopes at land-sea traffic surface interface

- more freeboard means

LMCS Comparison

80 ft MCS

60 ft LMCS

LMCS = 23% of the MCS storage volume

= 33% of the MCS Weight

=100% of the MCS payload capacity

Lightweight Modular Causeway Development

POC: Resio/Fowler/Ray

Planned Accomplishments with existing funds:

FY04: Small Scale Lab/Field Demonstration

FY05: Fabrication of Small Scale Causeway Model for Field Study

FY06: Small-Scale Field Demonstration of Causeway System and

Modeling Capabilities

FY06: LMCS ready for transition to 6.3 Full Scale Development

FY09: Transition to SDD

FY10: Initial procurement of Lightweight Modular Causeway System

Other scenarios could accelerate procurement schedule

Concept Still Needs Work!

- Puncture/Wear Resistance
- •Roll Stability
- •Deployment/Recovery
- Ramps and Ramp Loads
- Mooring
- Trafficability/Wear Surface
- •TSV-Interface Issues
- Life-Cycle Costs
- •Force Structure Issues

Pratt: Design Considerations
Bevins: Superstructure Concepts
Plackett: Substructure Concepts

Photo: Duck, NC by D. Green

IPPD Team is being formed.

DEMO

